US ERA ARCHIVE DOCUMENT # THE BIOREACTOR LANDFILL PARADIGM Frederick G. Pohland, Ph.D., P.E. Professor and Weidlein Chair of Environmental Engineering University of Pittsburgh Pittsburgh, PA 15261, USA 2003 EPA Bioreactor Landfills Workshop Arlington, VA # **OUTLINE OF PRESENTATION** - Fundamental Definitions - From the Way We Were - Today and Beyond # FUNDAMENTAL DEFINITIONS #### Reactor a containment structure in which reactions are initiated and controlled to optimize a desired outcome ### Bioreactor a biologically-mediated reactor ### Bioreactor Landfill a bioreactor where the containment structure is a landfill or a portion of a landfill # FUNDAMENTAL DEFINITIONS (Cont'd.) ### Paradigm an example, model or archetype of which all things of the same type are representatives or copies ### Bioreactor Landfill Paradigm a landfill archetype with leachate recirculation to accelerate and/or enhance biodegradation and stabilization ### FROM THE WAY WE WERE - Past Landfill Practices - uncontrolled dumping/impacts - The Emergence of a Paradigm - leachate and gas management - engineered landfill systems - Scientific and Technical Renaissance - translation of fundamental scientific principles into rationale design, operation and control - Regulatory Impacts - away from command and control **Waste Conversion Sequences in Landfill Bioreactor Systems** Stabilization characteristics within a bioreactor landfill unit ### Redox Half-reaction Responsible during Anaerobic Stabilization in Bioreactor Landfills | Oxidations (Electron Donating Reactions) ^a | | ΔG, kJ | |--|--|----------| | Caproate ↔ Propionate | $\mathrm{CH_{3}(CH_{2})_{4}COO^{-}} + 2\mathrm{H_{2}O} \leftrightarrow 2\mathrm{CH_{3}CH_{2}COO^{-}} + \mathrm{H^{+}} + 2\mathrm{H_{2}}$ | +48.3 | | Caproate ↔ Acetate | $CH_3(CH_2)_4COO^- + 4H_2O \leftrightarrow 3CH_3COO^- + 2H^+ + 4H_2$ | +96.7 | | Caproate ↔ Butyrate + Acetate | $CH_3(CH_2)_4COO^- + 2H_2O \leftrightarrow CH_3(CH_2)_2COO^- + CH_3COO^- + H^+ + 2H_2$ | +48.4 | | Propionate ↔ Acetate | $CH_3CH_2COO^- + 3H_2O \leftrightarrow CH_3COO^- + HCO_3^- + H^+ + 3H_2$ | +76.1 | | Butyrate ↔ Acetate | $\mathrm{CH_{3}CH_{2}CH_{2}COO^{-}} + 2\mathrm{H_{2}O} \leftrightarrow 2\mathrm{CH_{3}COO^{-}} + \mathrm{H^{+}} + 2\mathrm{H_{2}}$ | +48.1 | | Ethanol ↔ Acetate | $CH_3CH_2OH + H_2O \leftrightarrow CH_3COO^- + H^+ + 2H_2$ | +9.6 | | Lactate ↔ Acetate | $CH_3CHOHCOO^- + 2H_2O \leftrightarrow CH_3COO^- + HCO_3^- + H^+ + 2H_2$ | -4.2 | | Acetate ↔ Methane | $CH_3COO^- + H_2O \leftrightarrow HCO_3^- + CH_4$ | -31.0 | | Reductions (Electron Accepting Reactions) ^a | | | | $HCO_3^- \leftrightarrow Acetate$ | $2HCO_3^- + 4H_2 + H^+ \leftrightarrow CH_3COO^- + 4H_2O$ | -104.6 | | $HCO_3^- \leftrightarrow Methane$ | $HCO_3^- + 4H_2^- + H^+ \leftrightarrow CH_4^- + 3H_2^-O$ | -135.6 | | Sulfate ↔ Sulfide | $SO_4^{2-} + 4H_2 + H^+ \leftrightarrow HS^- + 4H_2O$ | -151.9 | | | $\text{CH}_3\text{COO}^- + \text{SO}_4^{\ 2^-} + \text{H}^+ \leftrightarrow 2\text{HCO}_3^{\ -} + \text{H}_2\text{S}$ | -59.9 | | Nitrate ↔ Ammonia | $NO_3^- + 4H_2^- + 2H^+ \leftrightarrow NH_4^+ + 3H_2O$ | -599.6 | | | $CH_3COO^- + NO_3^- + H^+ + H_2O \leftrightarrow 2HCO_3^- + NH_4^+$ | -511.4 | | Nitrate ↔ Nitrogen Gas | $2NO_3^- + 5H_2^- + 2H^+ \leftrightarrow N_2^- + 6H_2^-O$ | -1,120.5 | | Note: a pH 7, 1 atm, 1 kg/mol activity, 25°C | | | | Constituents | Dominant Attenuation Mechanisms during Landfill Stabilization Phases | |--|---| | <i>Heavy Metals</i> (Cd, Cu, Cr, Fe, Hg, Ni, Pb, | Conversion to a reduced oxidation state with complex formation and volatilization (Fe, Cr, Hg). | | Zn) | Mobilization and salt formation in leachate in the presence of organic (e.g., aromatic hydroxide, carboxylic acid, aromatic amine, humic and fulvic acid) and inorganic (e.g., chloride, sulfate, carbonate) ligands. | | | Formation of sparingly soluble hydroxides (Cr) and sulfates (Cd, Cu, Fe, Hg, Ni, Pb, Zn) after sulfate reduction, and precipitation. | | | Physical sorption and ion exchange within the waste matrix. | | | Filtration and retention within stagnant pools of interstitial water. | | Organic Compounds** | | | Halogenated Aliphatics (PCE, TCE, DBM) | Volatilization and mobilization in gas and leachate prior to abiotic and biotic reductive dehalogenation under methanogenic, methanotrophic, sulfate reducing and denitrifying conditions. | | Chlorinated Benzenes (HCB, TCB, DCB) | Volatilization and sorptive matrix capture prior to partial reductive dechlorination. | | Phenolics and
Nitroaromatics
(DCP, NP, NB) | Mobilization in leachate prior to dechlorination or nitro-group reduction, biodegradation and complexation. | | Phthalate Esters (BEHP), Polynuclear Aromatics (NAP), and Pesticides (LIN, DIEL) | Low volatility and mobility in gas and leachate prior to complete or partial biodegradation. | | | | ^{*} References: Pohland et al. (2002). ^{**} Perchloroethene (PCE), Trichloroethene (TCE), Dibromomethane (DBM), Hexachlorobenzene (HCB), Trichlorobenzene (TCB), Dichlorobenzene (DCB), Dichlorophenol (DCP), Nitrophenol (NP), Nitrobenzene (NB), Bis (2-ethylhexyl)phthalate (BEHP), Naphthalene (NAP), Lindane (LIN), Diedrin (DIEL); includes daughter products. # TODAY AND BEYOND - Needs Assessment and Resolution - Scientific and technical inquiry/discovery/application - Rational Management and Oversight - Checks and balances - Stakeholder Harmonization - Perspective and participation - Sustainability - Goals achievement **Bioreactor Landfill with Leachate and Gas Treatment Options** Operational features of a bioreactor landfill